NAVAL POSTGRADUATE SCHOOL Monterey, California ### **THESIS** ### OPTIMALLY SCHEDULING EA-6B DEPOT MAINTENANCE AND AIRCRAFT MODIFICATION KIT PROCUREMENT by Rosser O. Baker Jr. September 2000 Thesis Advisor: Second Reader Robert F. Dell Alan R. Washburn Approved for public release; distribution is unlimited. 20001220 019 ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE September 2000 | 3. REPORT TYPE AND DATES COVERED Master's Thesis | |---|-------------------------------|--| | 4. TITLE AND SUBTITLE Optimally Scheduling EA-6B De Modification Kit Procurement | pot Maintenance And Aircra | 5. FUNDING NUMBERS | | 6. AUTHOR(S) Baker, Rosser O. | | | | 7. PERFORMING ORGANIZATION NAME(S) Naval Postgraduate School Monterey, CA 93943-5000 | AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | 9. SPONSORING / MONITORING AGENCY N
Program Executive Office (PMA-234), IP
471234 Buse Rd., Patuxent River, MD 20 | T Building | 10. SPONSORING / MONITORING AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | Defense or the U.S. Government. | | e official policy or position of the Department of | | 12a. DISTRIBUTION / AVAILABILITY STATE | MENT | 12b. DISTRIBUTION CODE | | Approved for public release; distribution i | s unlimited. | · · | | 13. ABSTRACT (maximum 200 words) | | | The Department of the Navy maintains a fleet of 124 EA-6B aircraft, the only tactical electronic warfare aircraft in the Department of Defense inventory. Already 30 years old and not to be retired until 2015, the EA-6B requires depot maintenance services to remain combat ready. EA-6B aircraft undergo standard depot level maintenance (SDLM) about every eight years. In addition to SDLM, depots must complete 72 wing center section replacement services and over 175 major aircraft modification services by 2010. Navy regulations govern when each EA-6B is eligible for each service; these rules are flexible enough to allow more induction schedules than can be evaluated manually in a reasonable amount of time. Because each service keeps an aircraft at the depot for six to 14 months and performing multiple services together requires less time than performing services independently, services should be combined whenever possible. This thesis introduces DMAAP (Depot Maintenance And Acquisition Planner); a prototypic optimization based decision support tool to assist in scheduling EA-6B depot level maintenance services and major aircraft modification kit acquisition. DMAAP produces a Master Plan (induction schedule) providing a monthly schedule for the first six years, a yearly schedule out to 2013 and yearly major aircraft modification kit acquisition levels out to 2010. We compare DMAAP Master Plans obtained using alternate depot induction policies to demonstrate DMAAP's ability and show how yearly depot workloads and yearly operational aircraft vary under alternate policies. | 14. SUBJECT TERMS Integer Linear Programm Standard Depot Level Ma | 15. NUMBER OF PAGES | | | |---|--|---|----------------------------| | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | UL | Standard Form 298 (Rev. 289) Prescribed by ANSI Std. 239 THIS PAGE INTENTIONALLY LEFT BLANK ### Approved for public release; distribution is unlimited # OPTIMALLY SCHEDULING EA-6B DEPOT MAINTENANCE AND AIRCRAFT MODIFICATION KIT PROCUREMENT Rosser O. Baker Jr. Major, United States Marine Corps B.S., United States Naval Academy, 1984 Submitted in partial fulfillment of the requirements for the degree of ### MASTER OF SCIENCE IN OPERATIONS ANALYSIS from the NAVAL POSTGRADUATE SCHOOL September 2000 Author: Rosser O. Baker Approved by: Robert F. Dell, Thesis Advisor Alan R. Washburn, Second Reader Richard E. Rosenthal, Chairman Department of Operations Research THIS PAGE INTENTIONALLY LEFT BLANK ### **ABSTRACT** The Department of the Navy maintains a fleet of 124 EA-6B aircraft, the only tactical electronic warfare aircraft in the Department of Defense inventory. Already 30 years old and not to be retired until 2015, the EA-6B requires depot maintenance services to remain combat ready. EA-6B aircraft undergo standard depot level maintenance (SDLM) about every eight years. In addition to SDLM, depots must complete 72 wing center section replacement services and over 175 major aircraft modification services by 2010. Navy regulations govern when each EA-6B is eligible for each service; these rules are flexible enough to allow more induction schedules than can be evaluated manually in a reasonable amount of time. Because each service keeps an aircraft at the depot for six to 14 months and performing multiple services together requires less time than performing services independently, services should be combined whenever possible. This thesis introduces DMAAP (Depot Maintenance And Acquisition Planner); a prototypic optimization based decision support tool to assist in scheduling EA-6B depot level maintenance services and major aircraft modification kit acquisition. DMAAP produces a Master Plan (induction schedule) providing a monthly schedule for the first six years, a yearly schedule out to 2013 and yearly major aircraft modification kit acquisition levels out to 2010. We compare DMAAP Master Plans obtained using alternate depot induction policies to demonstrate DMAAP's ability and show how yearly depot workloads and yearly operational aircraft vary under alternate policies. #### **DISCLAIMER** The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. The reader is cautioned that computer programs developed in this research may not have been exercised for all cases of interest. While every effort has been made, within the time available, to ensure that the programs are free of computational and logic errors, they cannot be considered validated. Any application of these programs without additional verification is at the risk of the user. ### TABLE OF CONTENTS | I. | INT | TRODUCTION | | |------|----------|--|----| | | A. | BACKGROUND | | | | B. | MANAGEMENT OF THE NAVAL AIRCRAFT INVENTORY | | | | C. | DEPOT LEVEL MAINTENANCE SERVICES | | | | | 1. Standard Depot Level Maintenance Service | | | | | 2. Wing Center Section Replacement Service | | | | D. | 3. Major Aircraft Modification Services EA-6B INVENTORY STATUS | | | | Б.
Е. | FUTURE YEARS DEFENSE PLAN BUDGET PROCESS | | | | F. | CURRENT EA-6B DEPOT MAINTENANCE PLANNING | | | | G. | PROGRAM FLEXIBILITY | | | | H. | PROBLEM STATEMENT | 12 | | | I. | THESIS CONTRIBUTION AND ORGANIZATION | 12 | | II. | REI | LATED RESEARCH | 15 | | | A. | INTEGRATED MAINTENANCE CONCEPT | 15 | | | В. | RELATED MAINTENANCE SCHEDULING RESEARCH | | | III. | OP7 | TIMIZATION MODEL DEVELOPMENT | 19 | | | A. | MODEL ASSUMPTIONS | 19 | | | В. | PENALTIES | | | | C. | MODEL FORMULATION | 25 | | | D. | DERIVATION OF AVAILABLE SETS | 30 | | IV. | MO | DEL IMPLEMENTATION AND APPLICATIONS | 33 | | | A. | MODEL IMPLEMENTATION | 33 | | | B. | DMAAP USER INTERFACE | 35 | | | C. | DMAAP APPLICATIONS | 35 | | V. | POL | ICY ANALYSIS AND RESULTS | 37 | | | A. | POLICY ANALYSIS USING DMAAP | 37 | | | B. | KIT DELIVERY PLANNING | 44 | | VI. | CON | NCLUSIONS AND RECOMMENDATIONS | 47 | | | A. | CONCLUSION | 47 | | | B. | RECOMMENDATIONS | 47 | | APP | ENDIX | X A. DMAAP'S MASTER PLAN | 49 | | APP] | ENDIX | K B. ILP OUTPUT | 51 | | LIST | OF R | EFERENCES | 53 | | INIT | IAL D | ISTRIBUTION LIST | 55 | # LIST OF ABBREVIATIONS AND ACRONYMS ASPA BAA BAI BAI Backup Aircraft Authorization Backup Aircraft Inventory Block 82 Improved Capability II, version 82 Block 89 Improved Capability II, version 89 Block 89A Improved Capability II, version 89A Buno Department of the Navy aircraft bureau number COMVAQWINGPAC Commander Electronic Combat Wing, U.S. Pacific Fleet CPLEX DMAAP EA-6B EDMOM ELA-6B Depot Maintenance And Acquistion Planner Prowler, U.S. Navy electronic warfare aircraft EA-6B Depot Maintenance Optimization Model EA-6B Depot Maintenance Optimization Model FLE Fatique Life Expenditure FY Fiscal Year FYDP G GAMS Future Years Defense Plan Gravitaional acceleration force GAMS General Algebraic Modeling System H-60 Seahawk, U.S. Navy multi-mission helicopter ICAP-II Imporoved Capability II ICAP-III Imporoved Capability III ILP Integer Linear Program IMC Integrated Maintenance Concept M1A1 U.S. Army and Marine Corp main battle tank NAVAIR OAG OPNAV Naval Air Systems Command Operational Advisory Group Office of the Chick Convenience OPNAV Office of the Chief of Naval Operations PAA Primary Aircraft Authorization PDAA Primary David PDAA Primary Development/Test Aircraft
Authorization PDAI Primary Development/Test Aircraft Inventory PMAA Primary Mission Aircraft Authorization PMAA Primary Mission Aircraft Authorization PMAI Primary Mission Aircraft Inventory PTAA Primary Training Aircraft Authorization PTAI PED Primary Training Aircraft Inventory PED PED Period End Date PMA-234 EA-6B Program Management Office SDLM Standard Depot Level Maintenance SDLM1 First SDLM service SDLM2 Second SDLM service T-7050 Type 7050 Aluminum T-7079 Type 7079 Aluminum WCS Wing Center Section 89A Rlock 80 to Plantage 1 89A Block 89 to Block 89A modification service 8289A Block 82 to Block 89A modification service #### **EXECUTIVE SUMMARY** The Department of the Navy maintains a fleet of 124 EA-6B aircraft, the only tactical electronic warfare aircraft in the Department of Defense inventory. The EA-6B protects U.S. and allied aircraft from potentially hostile anti-air defense systems. Today, the EA-6B remains one of the oldest yet most sought after aircraft in the world; its presence is required for all contingency operations involving military aircraft. Operations such as those in Iraq, Bosnia and Kosovo, in addition to scheduled deployments and training, require 104 operational aircraft. Nearly 30 years old, the EA-6B requires extensive depot maintenance services to remain combat ready until its retirement in 2015. Current depot services include Standard Depot Level Maintenance (SDLM), Wing Center Section (WCS) replacement and major aircraft modifications. SDLM maintains or restores aircraft to a material condition suitable for fleet operations. EA-6B aircraft undergo SDLM approximately every eight years; over the next fifteen years depots must complete 174 SDLM services. Due to high tasking and age, approximately 72 aircraft are projected to exceed maximum wing fatigue life limits and therefore requiring WCS services. In order to maintain superior combat capabilities, 175 major aircraft modifications must be completed by 2010. Time to complete these services ranges from six to 14 months, total service time is greatly reduced by combining services. Aircraft inventory management is a primary concern of the EA-6B program office. Maintaining an EA-6B inventory with an adequate number of combat ready aircraft capable of supporting today's numerous operational contingencies requires efficient scheduling of depot services. Navy regulations limit the periods aircraft are available for SDLM making the scheduling of depot services a complicated process requiring days to manually develop a single schedule. Combining services provides a powerful tool to manage aircraft inventory; however, the number of possible service combinations allows more schedules than can be manually created in an acceptable amount of time. This thesis introduces DMAAP (Depot Maintenance And Acquisition Planner); a prototypic optimization based decision support tool to assist in scheduling EA-6B depot level maintenance services. Additionally, DMAAP recommends procurement schedules for major aircraft modification kits. By evaluating possible service combinations, DMAAP quickly produces a Master Plan (depot induction schedule) minimizing total time to complete required services while satisfying several constraints. The Master Plan provides a monthly depot induction schedule for the first six years, a yearly induction schedule out to 2013 and recommends yearly acquisition levels for major modification kits out to 2010. By combining SDLM and WCS services, DMAAP creates a Master Plan completing 435 required services in 269 inductions totaling 2,889 months. By comparison, when we allow the combination of all services, the Master Plan recommends 251 inductions totaling 2,799 months, a decrease of 6.5 percent and 3.1 percent respectively. While the second option reduces overall time to complete services, it also increases (by 20 percent) the time that the number of operational aircraft falls below required levels. With no replacement aircraft due to arrive in the next ten years, it is imperative that the EA-6B fleet be kept on the cutting edge with the installation of WCS, where needed, and major aircraft modification kits. Modifying all EA-6B aircraft in a timely manner with little impact on the highly tasked fleet is a major concern. By adopting DMAAP to produce a Master Plan, EA-6B program managers acquire the capability to effectively plan and manage the services required to keep the only tactical electronic warfare aircraft at the forefront for another 15 years. ### **ACKNOWLEDGEMENT** I would like to thank the EA-6B Program Office, in particular CDR "Sparky" Nye and CDR Barb Bell, for providing the finacial and technical support for this thesis. CDR Nye made the research trip both informative and enjoyable. I thank Brian Tierney of SEMCOR for his dedication to the project, his quick responses to information requests and for just being salty. Best wishes to Dr. Washburn for a speedy recovery, I truly appreaciate your dedication to your students while you were off your feet. New callsign "The Brown Blur"! My profound thanks to Dr. Rob Dell for his support and understanding. He may not be able to tell, but he managed to teach me a great deal about Operations Research. He took on a tough task, it is hard to teach an old dog how to write and appreaciate good beer. To my wife Sandra and new daughter Natalie, I can never repay the love, support and patience I received from the both of you while you grew together over the last nine months. To Sandra, the kids and Natalie who waited as long as she could for Daddy to finish, I love you all. THIS PAGE INTENTIONALLY LEFT BLANK ### I. INTRODUCTION The Department of the Navy maintains a fleet of 124 EA-6B Prowler electronic warfare aircraft (Figure 1). Sixteen U.S. Navy and four U.S. Marine Corps aviation squadrons operate the EA-6B worldwide. Introduced in 1972, the EA-6B is currently the only tactical electronic warfare aircraft in the Department of Defense inventory. Nearly 30 years old, the EA-6B fleet requires depot level maintenance services that maintain aircraft material condition and provide major aircraft modifications. Depot level maintenance involves large-scale disassembly of the aircraft requiring it to be inducted to a specialized depot facility. The Naval Aviation Project Management Office 234 (PMA-234), located at Pautuxent River Naval Air Station, Maryland, schedules and contracts EA-6B depot level maintenance. This thesis introduces DMAAP (Depot Maintenance And Acquisition Planner); a prototypic optimization based decision support tool to assist PMA-234 schedule EA-6B depot level maintenance. In addition to scheduling EA-6B depot level maintenance services, DMAAP can also recommend procurement schedules for major aircraft modification kits. A reformulation of the EA-6B Depot Maintenance Optimization Model (EDMOM [Meeks 1999]) provides the basis for DMAAP's Integer Linear Program (ILP). #### A. BACKGROUND Today the EA-6B fleet consists of aircraft that range from 30 years old with more than 10,000 flight hours to as new as eight years with only 1,400 flight hours. In 1996, the Secretary of Defense conducted a "Roles and Missions Bottom-up Review" tasking the Department of the Navy to support all Department of Defense tactical electronic warfare jamming missions [Naval Air Systems Command (NAVAIR) 1997, Nye 2000]. As a result, today the EA-6B is the only tactical aircraft capable of providing electronic warfare support for contingency operations around the globe. These operations include supporting national security strategy in areas such as Iraq, Bosnia, and Kosovo. Figure 1. The EA-6B Prowler, Airborne Electronic Jamming Aircraft. The EA-6B protects U.S. and allied aircraft from potentially hostile anti-air defense systems around the globe. The fleet, consisting of aircraft from eight to 30 years old, requires depot level maintenance services providing material condition upkeep and major aircraft modifications. This thesis provides a prototypic optimization based decision support tool, Depot Maintenance and Acquisition Planner (DMAAP), to assist the EA-6B program office (PMA-234) schedule depot level maintenance services. [Photo: SEMCOR 2000] ### B. MANAGEMENT OF THE NAVAL AIRCRAFT INVENTORY The Office of the Chief of Naval Operations (OPNAV) Instruction 5442.8 defines the terms used to manage naval aircraft inventories. Below we provide the terms that regulate how PMA-234 schedules EA-6B depot level maintenance. OPNAV [1995] defines Authorization as a requirement term based on operational tasking and Inventory as a term corresponding to the number of aircraft assigned to meet requirements (authorizations). Primary Aircraft Authorization (PAA) defines the number of aircraft required to meet all the Department of the Navy's operational tasking; it changes only with changes to long-term operational tasking. Primary Aircraft Inventory (PAI) defines the number of operational aircraft available to meet PAA levels (see Figure 2). Backup Aircraft Authorization (BAA) allows for aircraft levels greater than PAA in order to permit scheduled maintenance and aircraft modifications without reducing the number of aircraft available for operational missions. Backup Aircraft Inventory is the number of aircraft above PAA levels. Reconstitution Reserve is the inventory of aircraft placed in long-term or mothballed storage for use in the event of a large-scale mobilization of the U.S. armed forces. PAA plus BAA defines the total number of aircraft required to ensure adequate coverage of all operational tasking. Figure 2. Naval Aircraft Inventory Assignment Chart. Of the 170 EA-6Bs manufactured, 124 still exist. Operational tasking requires 104 aircraft to support operational requirements, defined as Primary Aircraft Authorized (PAA). PAA consists of aircraft authorized for fleet operations (PMAA), pilot training (PTAA) and aircraft/weapon system developmental testing (PDAA). The Primary Aircraft
Inventory (PAI) consists of aircraft assigned to support PAA segregated into sub-inventories: aircraft assigned to fleet operations (PMAI), pilot training (PTAI) and developmental testing (PDAI). Aircraft not assigned to one of these three inventories are assigned to the Backup Inventory (BAI) or the Reconstitution Reserve. BAI aircraft are available for scheduled depot level maintenance. Reconstitution Reserve consists of aircraft in longterm mothballed storage for use in the event of a large-scale mobilization of the U.S. armed forces. Current tasking has stretched the inventory to its limits; in 1997 all Reconstitution Reserve aircraft were placed in a modification line in order to reenter the PAI [Nye 1999]. [After OPNAV 1995] ### C. DEPOT LEVEL MAINTENANCE SERVICES Inducting naval aircraft for depot maintenance requires physically locating the aircraft at one of two depots that are certified to conduct maintenance on EA-6B aircraft. Depot induction removes the aircraft from PAI for up to 16 months. Standard Depot Level Maintenance and Wing Center Section replacement extend airframe service life while major aircraft modifications (upgrades) keep the EA-6B's combat capabilities on the cutting edge. WCS and major aircraft modifications require delivery of independent contractor supplied components defined as kits. ### 1. Standard Depot Level Maintenance Service Standard Depot Level Maintenance (SDLM) [NAVAIR 1998]: SDLM is expected to restore aircraft, subjected to this process, to a condition which can be maintained at Organizational (squadron) or Intermediate levels to ensure a high level of operational availability for the duration of the designed service period and to provide interim support during total service life. These requirements include but are not limited to: - a. A thorough and comprehensive inspection of selected aircraft structures, systems and components by appropriate methods, with defect correction, preventative maintenance and modification requirements to ensure serviceability of affected items. - b. Replacement of depot level time-change components that will exceed the specified replacement intervals prior to the next scheduled SDLM. - c. Compliance with all outstanding technical directives, with the exception of specified deviations. Upon completion of SDLM, aircraft obtain a *Period End Date* (PED); arrival of the PED requires performing an *Aircraft Service Period Adjustment* (ASPA) inspection; a periodic inspection process used to evaluate the material condition of each aircraft and determine if it requires SDLM. Passing ASPA extends the PED one-year; otherwise the aircraft must receive SDLM within 90 days or be placed into storage [NAVAIR 1991]. ### 2. Wing Center Section Replacement Service The EA-6B fleet has flown an average of 5,665 hours, 37 aircraft (30% of the fleet) have flown over 7,000 hours on wings with an expected service life of only 8,000 hours [SEMCOR 1999]. Squadron level maintenance personnel install replacement outer and inner wing panels but only depots possess the capability to disassemble the airframe for Wing Center Section (WCS) installation (see Figure 3). Fatigue Life Expended (FLE) determines when a WCS must be replaced, it is a direct function of the number and intensity of gravitational accelerations, better known as "G forces" applied to an aircraft. WCS replacement usually occurs after an aircraft passes 95 percent FLE, but the WCS must be replaced upon reaching 100 percent FLE [Nye 1999]. PMA-234 schedules aircraft for WCS replacement as well as procuring WCS kits from the manufacturer. It is anticipated that 80 aircraft will receive WCS replacement services over the next eight years [NAVAIR 1999a]. The Commander Electronic Attack Wing Pacific (COMVAQWINGPAC), who controls all Navy EA-6B aircraft, implemented the Fatigue Life Expenditure Management Program in June 1997 in an attempt to preserve the EA-6B's wing service life [COMVAQWINGPAC 1997]. This program requires training flight "G" levels be kept below specified maximums based on current aircraft FLE. These restrictions apply only to Navy aircraft, Marine Corps squadrons do not participate in this program and therefore Marine EA-6Bs suffer higher FLE burn rates. For example, a Marine squadron operating an aircraft with a T-7050 wing has a projected 95 to 100 percent FLE operating window of approximately 12 months. (There are two types of wings in the EA-6B inventory, the older T-7079, which is strong but susceptible to corrosion cracks, and the newer T-7050, which is corrosion resistant but weaker.) A Navy squadron operating the same aircraft under the FLE Management Program would have an operating window of approximately 60 months before the aircraft reaches 100 percent FLE and is subsequently grounded. [SEMCOR 1999] Figure 3. Top view of an EA-6B. The EA-6B's Wing Center Section (WCS) must be replaced when wing life reaches 100 percent Fatigue Life Expended (FLE). The Prowler fleet has flown an average of 5,665 hours on wings with an expected service life of 8,000 hours [SEMCOR 1999]. As a result, it is anticipated that 80 aircraft will receive WCS replacement over the next eight years. WCS services require disassembly of the aircraft at a depot, a lengthy process requiring up to 12 months to complete. DMAAP's Integer Linear Program (ILP) creates a depot induction schedule for WCS installation and other depot services. [Figure: NAVAIR 1999b] ### 3. Major Aircraft Modification Services In addition to material condition upkeep, depots perform major aircraft modification services that upgrade an aircraft's combat capability (see Figure 4). The heart of the EA-6B is its electronic warfare avionics suite; modified numerous times throughout the years to incorporate new technologies and avionics capabilities. *Improved Capability II* (ICAP-II) is the current version, of which there are three configurations or blocks installed in fleet aircraft known as block 82, 89, and 89A. Two EA-6B modification programs are underway with an additional program under development. The 8289A modification converts block 82 aircraft to 89A, 89A modification converts block 89 aircraft to 89A and all 89A aircraft will eventually be modified to *Improved Capability III (ICAP-III)*. Currently under development, ICAP-III is a state of the art receiver antenna, cockpit and communications upgrade and the last planned major EA-6B modification. Two ICAP-III prototype systems will be installed in EA-6B aircraft, one in late 2000 and the other in early 2001. In October 1999 PMA-234 prepared the "EA-6B Modification Management Plan" for the 15th EA-6B Operational Advisory Group (OAG) (see Figure 5) [NAVAIR 1999b]. As the ICAP-III system can only be installed on aircraft configured with block 89A hardware, the plan outlines the process of modifying all Prowler aircraft to block 89A status or consecutively installing 89A and ICAP-III in a single induction. At the time of the 15th OAG about half the fleet was configured as block 82, the other half as 89, and a handful of aircraft had recently been modified to 89A status. PMA-234's Modification Management Plan calls for the modification of all block 82 aircraft and approximately 41 block 89 aircraft to block 89A status by the end of fiscal year 2004. Remaining block 89 aircraft will receive 89A modifications in conjunction with ICAP-III installations. It is anticipated that ICAP-III will enter production in fiscal year 2004. Figure 4. Diagram of block 89A Major Modification Kit installation. The EA-6B airframe has undergone numerous modifications, the latest being the Improved Capability II (ICAP-II). There are three blocks in the ICAP-II family, 82, 89 and 89A. Improved Capability III (ICAP-III) is the next generation modification, under development, projected for production in fiscal year 2004. [From NAVAIR 1999b] Figure 5. PMA-234's Major Modification Management Plan. This diagram depicts the EA-6B fleet's major modification status as of October 1999. PMA-234 plans to modify all aircraft to ICAP-III by the end of fiscal year 2010, but ICAP-III can only be installed on block 89A aircraft. The arrows depict all feasible modification kit installation sequences with proposed numbers of aircraft and execution dates. [After NAVAIR 1999b] ### D. EA-6B INVENTORY STATUS With continual military commitments around the globe, operational tasking for the EA-6B fleet has never been higher. As a result of the 1996 Bottom UP Review, OPNAV aircraft inventory managers increased EA-6B PAA from 80 aircraft to 104. That same year a depot level *modification line* began work to update all mothballed aircraft to the minimum configuration required by the fleet; we call Reconstitution Reserve aircraft returned to the fleet from this modification line *refurbished aircraft*. Today all EA-6B aircraft are either in a PAI status assigned to an active unit or BAI status receiving required maintenance services or desired modifications. There are no aircraft left in Reconstitution Reserve status that would be available to cope with any further increase in tasking. Every Prowler airframe is needed to provide theater commanders with combat capable electronic warfare aircraft. The 14th EA-6B OAG recommended a policy of "combining depot level services whenever feasible, to achieve a PAI of 104 aircraft as soon as possible" [COMVAQWINGPAC 1998]. As a result of this policy, PAI rapidly increased to 102 aircraft as the last refurbished aircraft was delivered in August of 2000. This rapid return of refurbished aircraft into the fleet creates a nearly simultaneous requirement to provide these aircraft future SDLM services. The *bow-wave* of refurbished aircraft requiring SDLM has the potential to drop PAI well below 104 in future years. Even with the delivery of all refurbished aircraft, there is still a requirement for PMA-234 to schedule SDLM, WCS replacement and major aircraft modifications in order to provide a fleet
of aircraft able to fill operational requirements until the end of fiscal year 2015. It is hoped that a follow-on jamming aircraft will begin operational service sometime in fiscal year 2012, although this aircraft is only in the concept exploration phase [Marine Corps Times 2000]. Navy regulations prohibit scheduling major modification services for aircraft within the last five years of the fleet's service life. The EA-6B phase-out should be complete by the end 2015; therefore all major modifications must be complete by the end of fiscal year 2010. # E. FUTURE YEARS DEFENSE PLAN BUDGET PROCESS The Future Years Defense Plan (FYDP) is a six-year planning horizon that serves as the basis of the Department of Defense's Planning, Programming, and Budgeting System [Schmoll 1996]. The Department of Defense's fiscal year runs from October 1st to September 30th. Within the FYDP, the military identifies needs and programs for resources; Congress then provides the budget appropriations. The FYDP process provides funding for all depot level maintenance services, WCS kit and major modification kit procurement. Each year Congress Authorizes and Appropriates funding for the first year and begins debates on the second year of the current FYDP, known as the Budget Years. A budget receives appropriation for the year it is to be executed (the first year of the FYDP). Once a fiscal year budget has received appropriation, PMA-234 can then write contracts for depot services such as SDLM and major modification kit installations. The third through six years of the FYDP, known as the Out-years, record decisions made during the planning phases on approved programs. For example, a WCS procurement contract entered in fiscal year 2000 delivers WCS kits 27 months later [Nye 2000]. Therefore kit installation depot services should be scheduled in the FYDP to ensure these kits can be installed the same year they are delivered. Approved programs such as ICAP-III reside in the FYDP Out-years in order to ensure timely Congressional appropriation when required by the program manager. # F. CURRENT EA-6B DEPOT MAINTENANCE PLANNING PMA-234, working with SEMCOR Corporation produces the *Master Plan*, used for depot service planning within the FYDP horizon (see Table 1). The plan displays the projected number of SDLM, WCS installations and major modification kit installations for each fiscal year. Referring to Table 1, columns represent fiscal years; within each column aircraft are listed by their Department of the Navy bureau number (buno), a number assigned to all naval aircraft at the time of original manufacture. The plan lists aircraft requiring SDLM followed by aircraft scheduled for *stand-alone* WCS installation and major modification services. Each row shows aircraft buno, system block configuration, planned induction date and any planned concurrent modification. The Master Plan only provides detailed information for the first two fiscal years; remaining columns only list the aircraft projected for depot services. FYDP projections for available SDLM, WCS, 8289A, 89A, and ICAP-III modification kits for each fiscal year provide input for the plan. Order of precedence for depot scheduling is: aircraft that have exceeded 100 percent FLE in a prior year and did not receive WCS service, failed or fifth ASPA inspection aircraft, and aircraft projected to reach 95% FLE. Any aircraft having begun its ASPA cycle is a candidate for an early SDLM if it can be combined with one of the other four services. Any aircraft not scheduled to deploy overseas in the next 18 months is eligible to receive WCS and major modification kits scheduled for delivery and not allocated to the above inductions. Aircraft considered for inclusion must have a minimum of two years since their last induction. [Tierney 2000] PMA-234 uses a level loading policy when scheduling SDLM to ensure a balanced flow of work at each of the depot facilities. Currently fifteen is the target number of SDLMs budgeted for each fiscal year. This number is strictly a planning aid to balance the number of SDLMs from year to year in an attempt to reduce the previously mentioned SDLM bow wave anticipated in fiscal years 2005, 2006 and 2007. ### G. PROGRAM FLEXIBILITY PMA-234 continually updates the Master Plan. Changes most frequently encountered are an ASPA inspection failure before the expected fifth inspection, an aircraft that reaches 95 percent FLE earlier than forecasted, or changes to WCS and major aircraft modification kit delivery schedules. For example, in September 2000, PMA-234 system modification program managers proposed a modified kit delivery plan that increases 8289A and 89A kits in the next few years while reducing the number of initial ICAP-III kits in fiscal years 2004 and 2005. By constructing a draft Master Plan using the new delivery profile, PMA-234 is able to determine how beneficial it is to request a reallocation of funds to support the changes. Each time PMA-234 receives a change it can take up to a day and a half to manually create a new Master Plan, which provides information for only one option of a multi choice "what if" scenario. Meeks [1999] shortened the scheduling process with the use of an integer linear program favoring concurrent services and early inductions to minimize total time aircraft are removed from PAI. EDMOM is not currently used by PMA-234, as it was a proof-of-concept prototype. DMAAP provides the capability to satisfy PMA-234's desire to rapidly create a draft Master Plan (Appendix A) in response to an updated inventory status or a proposed change to WCS and major modification kit deliveries. The capability of recommending when to schedule out-year WCS and major modification kit installation is a desirable capability provided by DMAAP. It allows FYDP planning in order to ensure programmed WCS and major modification kit deliveries are dovetailed with programmed depot installation services. ### H. PROBLEM STATEMENT The Department of the Navy requires the services of at least 104 combat capable EA-6B aircraft carrying the most up to date electronic warfare technology available. The aircraft is an aging model of various configurations assigned to units in the Navy and Marine Corps. Recent contingencies throughout the world such as Kosovo, Bosnia, and Iraq have kept a high utilization rate on all EA-6B aircraft. The Navy's challenge is to maintain and upgrade all aircraft to an ICAP-III configuration while holding PAI at or above PAA as much as possible. PMA-234 desires a user friendly, flexible "planning tool" to schedule depot maintenance services for the EA-6B fleet. ### I. THESIS CONTRIBUTION AND ORGANIZATION This thesis introduces DMAAP, a decision support tool for PMA-234, which schedules depot level maintenance services in order to minimize the time (months) EA-6B aircraft are removed from PAI. DMAAP can by used to evaluate scheduling policies as well as provide recommended WCS and major modification kit installation procurement schedules for the FYDP and beyond. Organization of the remainder of this thesis is as follows. Chapter II presents an alternative approach to the SDLM process and related research in maintenance scheduling. Chapter III provides DMAAP's assumptions and presents the ILP. Chapter IV details the implementation of the model in the General Algebraic Modeling Language (GAMS), the excel interface developed for model data input and presents policies for scheduling depot services. Chapter V provides an example of using DMAAP to analyze polices presented in Chapter IV and an example of analyzing proposed WCS and major modification kit delivery schedules. Chapter VI provides conclusions and recommendations. | | FY 00 | | | | | | FY 01 | | | | | | |----------|--------|------------------|---|--|---|---------------|---
--|--|---------------------------------------|------------------------------|--| | SDLMs | 13 | - | | : | | <u> </u> | 10 | | | | | | | WCS | 0 | - | | | | İ | 5 | | | | | | | 82 - 89A | 6 | | | : | | | 12 | | | <u> </u> | : | | | 89 - 89A | 12 | - | | <u> </u> | : | | 8 | · · · · · · · · · | | : | | | | ICAP-III | 1 | | | 1 | : | | 1 | · | | | :
 | | | SDLM's | BUND | BLO | оск | INDUCTION | MOD | COMMENTS | | TAC DATE | | | | : | | 1 | 158036 | 82 | SA | 6/1/00 | 82-89A | CAMMICALS | 158032 | RWGDATE | | 5THASPA | MOD | OMMEN | | 2 | 158039 | . 89 | JX | NOUCTED | SDLM | 654 | | | 82 | 7/01 | 82-89A | AFB 418 | | 3 | 156481 | 89A | | 3/28/00 | SDLM | AFB-418 / 1 | 159584 | | 82 | 10/02 | 82-89A | AFB 418 | | 4 | 160434 | 89A | JX | NOUCIED | SDLM | 655/AFB-418 | 160432 | | 82 | 11/00 | 82-89A | AFB 418/ | | 5 | 161242 | 89 | JX | NOUCIED | SDLM | | 160709 | 4/01 | 82 | 8/04 | 82-89A | | | 6 | 161774 | 89 | JΧ. | | | 653 | 161347 | . 3/01 | 89 | 7/04 | 89-89A | March March - No. 1007/21 (March March March 1007/20) - | | 7 | 161775 | 89 | SA | | 89AVRAVG | SU07 | 163530 | | 89 | 6/00 | 89-89A | SSEDAS | | 8 | 161882 | 82
- 82 | | 6/1/00 | SDTW | 0.00 | 161779 | | 82 | 10/01 | 82-89A | | | 9 | | | SA | 4/1/00 | 82-89A | : | 161881 | | 82 | 5/01 | 82-89A | *************************************** | | | 163526 | 89 | ЭХ | 5/1/00 | 89-89A | SU06 | 163031 | 5/01 | 82 | 9/03 | 82-89A | | | 10 | 163887 | 89 | ЭХ | NOUCIED | 89-89A | SU04 | TBD | Contract Con | ************************************** | ** **** *** **** **** **** **** **** | 82-89A | ****** | | 11 | 163888 | 89 | JX : | | 89-89A | SU02 | *************************************** | | | | | | | 12 | 163889 | 89 | JX | NOUCIED | 89-89A | SUCS | | | ···· | | | | | 13 | 163891 | 89 | ЛХ | 4/1/00 | 89-89A | SL05 | | | | | | · · · · · · · · · · · · · · · · · · · | | 14 | | | | | | | | | | | | *************************************** | | 15 | | conser decreases | en reen en | en de des de la companya de la companya de la companya de la companya de la companya de la companya de la comp | fra destila essen sen automorphismosomerana a ca a qui
e | ************* | TO ATTO A 11 Professions was required. | | | · · · · · · · · · · · · · · · · · · · | No. 11. A r 20 mor hangering | *** **** . ******************* | | BWINGS | | | | | | | 158650 | 2/01 | 82 | 10/1/00 | 82-89A | AFB-418/2 | | _ 1 | 159909 | | - | 6/1/00 | ICAFIII | | 158034 | | 82 | 10/1/00 | 82-89A | 74 0 41072 | | 89A | 158035 | | | 8/1/00 | 82-89A | USMC | 159583 | | 82
82 | 3/1/01 | 82-89A | | | CAP-III | 163045 | | | 8/1/00 | 82-89A | USWC | 159585 | ······································ | 82 | 5/1/01 | 82-89A | 9 80 to 1 100 to | | STAND | 162936 | | Contractor annual con- | 9/1/00 | 82-89A | USN | 160434 | the area to the three to the top company | 89A | 1/1/01 | ICAPIII | the second second second second | | ALONE | 162224 | | | 9/1/00 | 82-89A | USN | 163030 | | 89 | 8/1/01 | 89-89A | ** *** * *** ** ** ****** ************ | | MODS | 163521 | | | 6/1/00 | 89-89A | USN | 161120 | |
89 | 2/1/01 | 89-89A | | | I | 163398 | | | 7/1/00 | 89-89A | USN | 161880 | :
 | 89 | 5/1/01 | 89-89A | | The EA-6B Depot Induction Master Plan. PMA-234 uses the Master Table 1. Plan for FYDP scheduling and programming of EA-6B depot maintenance services. The plan displays the projected number of SDLM, WCS installations and major modification kit installations for each fiscal year. For example, the top of the section titled FY00 provides the following information; 13 scheduled SDLM, no WCS, and kit deliveries for six 8289A, 12 8989A and one ICAP-III service. The SDLM block contains 15 numbered rows, the preferred number of SDLMs to perform in a year. Row one shows SDLM induction for aircraft 158036, currently a block 82, on June 1st, 2000 combined with an 8289A modification. Row two shows aircraft 158039, block 89, currently inducted for SDLM. The Stand Alone block at the bottom lists aircraft scheduled for modification services not combined with SDLM. The first row in the stand-alone section lists the induction of aircraft 159909 for ICAP-III service on June 1st 2000. Notice the FY01 section does not have a scheduled induction date for every aircraft. The current process does not provide monthly detail much past the first year of the FYDP. It currently requires approximately one day to manually line out all eligible aircraft and assign induction dates for one year; DMAAP's ILP automates this process allowing creation of a Master Plan in approximately 30 minutes (Appendix A). [After Tierney 2000] #### II. RELATED RESEARCH ### A. INTEGRATED MAINTENANCE CONCEPT Integrated Maintenance Concept (IMC) is an attempt to improve Naval Aviation's aircraft availability. It is hoped that by combining squadron, intermediate, and depot level maintenance at a single site, PAI levels can be stabilized close to PAA. Instead of removing aircraft from PAI for induction at depot facilities, depot technicians perform depot services at aircraft operating sites. The current EA-6B IMC concept is to conduct a field inspection event for each aircraft at its operational site every two years with a depot induction in the eighth year. Once an aircraft enters IMC it adheres to a fixed eight-year cycle receiving a depot service every other year (known simply as Phase 2, 4, 6 and 8). Phase 2, 4, and 6 are two weeks long while Phase 8 is a six-month induction to a depot facility. PMA-234's transition plan calls for eight aircraft to enter IMC in fiscal year 2001 followed by 15 aircraft per phase per year. Aircraft having more than four years since their last SDLM require an additional SDLM before transition to IMC while aircraft with less than four years may enter directly into IMC Phase 2, 4 or 6. Conventional SDLM will eventually be discontinued
as IMC Phase 8 services are gradually increased, with the transition complete by 2004. [Leverette 2000] WCS services cannot be scheduled on a fixed cycle as aircraft burn FLE at varying rates. In addition, the large number of outstanding major aircraft modifications makes it difficult to transfer the EA-6B fleet to a truly fixed IMC cycle. Depots will continue to perform WCS and major aircraft modification services regardless of the type of material upkeep program (SDLM or IMC) adopted by PMA-234. A tool such as DMAAP is beneficial for scheduling WCS and major modification services in either case. Patterson [1997] describes a requirement to *baseline* aircraft for transfer into the IMC maintenance program. This ensures all aircraft entering the program are of similar configuration and of the best material condition. DMAAP's schedule could be used similarly to project when aircraft would be eligible for transfer to IMC. # B. RELATED MAINTENANCE SCHEDULING RESEARCH The Operations Research literature documents numerous maintenance scheduling optimization models, many dealing with aircraft scheduling. However, most of these existing models do not provide the ability to easily transition between frequently changing input scenarios. Developed to solve a specific problem, at a specified time, using a defined input data set; these models usually offer a one-time solution. Meeks [1999] developed EDMOM to schedule EA-6B aircraft for SDLM, WCS replacement and major aircraft modification services while minimizing the time aircraft are removed from PAI inventory; his work is the basis of this thesis. EDMOM uses two crucial set derivations to achieve its goals. The model derives a set containing the specific periods each aircraft can receive each type of maintenance service. Intersecting periods the services are offered, with the periods of an aircraft's ASPA inspection cycle and the periods an aircraft is deemed available for SDLM, produces a set of available periods. The model favors completing some services early and thus tends to level-load yearly SDLM inductions. EDMOM is successful at providing an optimized depot schedule but is dependent on estimated future procurement schedules. DMAAP recommends future procurement delivery schedules. Patterson's optimization model schedules Navy H-60 helicopters for conversion from SDLM to the IMC depot maintenance concept. His definition of "baseline" means that an H-60 helicopter is of "sound structural and material condition" before it is transitioned to IMC [Patterson 1997]. The model's objective is to provide a schedule for base-lining aircraft with as little impact on the fleet as possible. Like DMAAP, the Baseline model minimizes time required to perform depot maintenance while accounting for required upgrades. Unlike DMAAP, which tracks individual aircraft, the Baseline model tracks groups of aircraft assigned to specific squadrons possessing known operational requirements. The Baseline model's objectives are very similar to DMAAP, however two differences between the H-60 and EA-6B communities prevent use of the Baseline model for transitioning EA-6Bs to IMC. First, H-60 aircraft status does not change between depot services, while EA-6B wing FLE changes daily. Individual EA-6B aircraft must be tracked by DMAAP to insure timely WCS inductions for aircraft that may exceed 100 percent FLE earlier than projected. Second, squadrons in the H-60 community provide small detachments of helicopters for operational deployments allowing Patterson to schedule induction slots to aircraft cohort groups. These groups can then be assigned to squadrons with light deployment schedules. EA-6B squadrons only have four aircraft and deploy as full units, they cannot afford to have more than one aircraft at a time inducted into a depot. Regardless of the material upkeep concept EA-6Bs receive, modification management will benefit from a depot-scheduling model of the type developed in this thesis. Bargeron [1995] introduces an integer linear program to establish an effective and efficient depot maintenance policy for the Marine Corps M1A1 main battle tank fleet. His model has an underlying network structure that models the location of tanks. Nodes represent possible tank locations, (e.g., units or depots) while the arcs represent maintenance decisions such as keeping a tank at the unit, shipping to the depot or depot inventory. The model minimizes the average time (cost) between depot inductions while satisfying capacity and operational requirements. To avoid tracking individual vehicles, the Tank model uses groups of tanks indexed by location and length of time from the last depot maintenance (defined as age in the model). Again because of the changing status of each Prowler's wing FLE and block configurations, a minimum cost flow model such as the Tank model cannot be used. Additionally the Tank model only considers two tank types that do not change as a result of the single maintenance service provided by a tank depot. In contrast, DMAAP must track the aircraft characteristics that may change after a depot service and recommend different types of maintenance while minimizing the time aircraft are inducted into the depots. Albright [1998] develops an optimization model using a set partitioning formulation to group preventive maintenance tasks under the IMC concept, while minimizing aircraft out of service time. Although the objectives of Albright's model and DMAAP are similar, Albright's model considers all types of preventative maintenance, performed at all levels of the fleet daily, by a large number of units. Albright's model does not posses the ability to track aircraft either in a SDLM or IMC cycle. This grouping of maintenance actions could prove useful to the EA-6B community once aircraft have entered the IMC cycle. THIS PAGE INTENTIONALLY LEFT BLANK ### III. OPTIMIZATION MODEL DEVELOPMENT This chapter presents DMAAP's ILP, which provides yearly induction schedules for depot level maintenance services. The ILP minimizes total time aircraft are removed from PAI and penalties in order to conduct required SDLM, WCS, 8289A, 89A and ICAP-III services. By minimizing the time aircraft are removed from PAI, we also minimize the magnitude of the difference of PAA minus PAI over time. The ILP adheres to PMA-234 scheduling policies, FYDP programmed procurement and installations, and configuration requirements. The ILP tracks each aircraft using its bureau number. The service index indicates the type of depot maintenance (see chapter I.C) performed during a scheduled induction and period is the measure of time. Indices are also used to count the number of SDLM inductions per fiscal year, define possible combinations of services, and partition periods into fiscal years. #### A. MODEL ASSUMPTIONS Not all aircraft need every depot service. For example, all aircraft are eligible for SDLM but a block 89A aircraft does not require the 8289A service. The aircraft index is used to create indexed sets consisting of aircraft *eligible* for a specific service. Because the EA-6B SDLM cycle is approximately eight years, only aircraft requiring SDLM prior to October 2005 are included in the eligible set for a second SDLM. Because the EA-6B is to be retired in 2015, no SDLM inductions are allowed after the end of fiscal year 2013. Aircraft that have not received a previous WCS service and are projected to reach 95% FLE prior to fiscal year 2010 are included in the WCS eligible set. The 8289A eligible set includes all block 82 aircraft, the 89A eligible set includes all block 89 aircraft, and the ICAP-III eligible set includes all aircraft. A key aspect of the ILP is the division of time into periods small enough to create a depot induction schedule, but not so small that the model becomes intractable. A period equals a month for the six years contained within FYDP, beyond which a period is equal to a fiscal year. (No budget planning or programming exists for fiscal years outside the FYDP; therefore model recommendations on a fiscal year resolution seem adequate.) Using periods of different length allows the model to provide a schedule with greater resolution than the current Master Plan in reasonable solution times. Option indicates the service or multiple services to be performed during a single induction to a depot facility (see Table 2). Options allow service combinations capable of reducing the time aircraft are removed from PAI. Aircraft may not be available for all options containing services they are eligible to receive. For example, all aircraft are eligible for ICAP-III, but the consecutive nature of the block modifications prevents the availability of some options containing the ICAP-III service. ICAP-III can only be installed on block 89A aircraft, therefore a block 82 aircraft cannot be inducted for option number 6 but may be inducted for option 16 (see Table 2). Every aircraft requires at least one SDLM service defined as *SDLM1*. Aircraft eligible for a second SDLM receive *SDLM2* services. Except SDLM, which occurs at the end of the SDLM/ASPA cycle, aircraft receive each service only once. Each aircraft's required services must be performed within a specified time window; in other words, aircraft are not available in every time period for every service. For example, all aircraft are eligible for SDLM, but this service is only performed between six months prior to and three months after the assigned PED [NAVAIR 1991, OPNAV 1998]. Recall, approaching the PED requires an ASPA inspection to determine whether the PED may be extended by twelve months. Using historical ASPA failure rates PMA-234 assumes that all aircraft pass all ASPA inspections prior to the fifth. In most cases, SDLM induction occurs in lieu of a fifth ASPA inspection [Nye 1999]. The set consisting of periods aircraft are available for SDLM1 is comprised of the nine months around the fifth ASPA as described above. The SDLM cycle consists
of a three year Operating Service Period plus the assumed four ASPA extensions. Adding the SDLM cycle to the first and last periods of the SDLM1 available set produces the SDLM2 available set. No aircraft will require more than one SDLM within the FYDP and only a portion of the total aircraft require a SDLM2, which will always occur outside the FYDP. Because model periods outside the FYDP represent fiscal years, the SDLM2 available set consists of at most one period corresponding to the appropriate fiscal year. | Option | Included Services | Months | Option. | Included Services | Months | |--|-------------------|--------|---------|----------------------------|--------| | 1 | SDLM1 | 10 | 19 | 89A, ICAPIII | 9 | | : 12* | SDLM2 | 10 | 20 | SDLM1, WCS, 8289A | 14 | | 4 43. | wcs | 10 | 21., | SDLM1, WCS, 89A | 14 | | 4-34 | 8289A | 9 | 22% | SDLM1, WCS, ICAPIII | 14 | | .5 | 89A | 6 | +23 | SDLM1, 8289A, ICAPIII | 16 | | 6:44 | ICAPIII | 6 | 24 | SDLM1, 89A, ICAPIII | 14 | | 7 | SDLM1, WCS | 12 | 25 | SDLM2, WCS, 8289A | 14 | | 8 | SDLM1, 8289A | 13 | 26 | SDLM2, WCS, 89A | 14 | | .9. | SDLM1, 89A | 12 | 27 | SDLM2, WCS, ICAPIII | 14 | | | SDLM1, ICAPIII | 13 | 28, | SDLM2, 8289A,ICAPIII | 16 | | | SDLM2, WCS | 12 | 29期 | SDLM2, 89A, ICAPIII | 14 | | 100.00.00.00.00.00.00.00.00.00.00.00.00. | SDLM2, 8289A | 12 | 30 / | WCS, 8289A, ICAPIII | 10 | | 2.2000000000000000000000000000000000000 | SDLM2, 89A | 12 | | WCS, 89A, ICAPIII | 10 | | | SDLM2, ICAPIII | 13 | | SDLM1, WCS, 8289A, ICAPIII | 16 | | 300.000.000.000.000.000.000.000 | WCS, 8289A | 10 | | SDLM1, WCS, 89A, ICAPIII | 14 | | | WCS, 89A | 10 | | SDLM2, WCS, 8289A, ICAPIII | 16 | | 4-0-1204-2-0-0000-00-00-00-00-00-00-00-00-00-00- | WCS, ICAPIII | 10 | 35# | SDLM2, WCS, 89A, ICAPIII | 14 | | 718 | 8289A, ICAPIII | 9 | 100 | | | Table 2. Table of Possible Depot Maintenance Options. Some services can be conducted concurrently by depot facility. The combination of services into options allows required maintenance to be performed in less total time than consecutive single service inductions. For example, both SDLM1 (option 1) and WCS (option 3) require ten months to complete, but if we concurrently perform the two services (option 7) total time to complete both services is only 12 months. [After Meeks 1999] Available sets for WCS replacement begin with NAVAIR Industrial Operations Group's projection of the dates each aircraft will reach 95 and 100 percent FLE. The size of the available set is dependent on the service (Navy or Marine) and wing type combination shown in Table 3. Navy aircraft operating under the FLE Management Program [COMVAQWINGPAC 1997] theoretically have a WCS available window exceeding five years, however the ILP limits the set to three years. This is done for two reasons and can be removed at the discretion of the model user. First, over fiscal year 2000 actual FLE burn rates have exceeded projected rates; three aircraft reached 100% FLE earlier than projected. Secondly, training under the FLE Management Program has been deemed unrealistic in preparing for some aspects of combat [Nye 2000]. Upon reaching 100 percent FLE each aircraft is granted a one-time flight to the depot where it is placed in long-term storage awaiting a WCS. It is undesirable to leave an aircraft grounded for any length of time, so when a WCS becomes available it is usually assigned to a grounded aircraft. | Wing Type | T-7050 | T-7079 | |-----------|--------|--------| | USN | 60 | 187 | | USMC | 12 | 22 | Table 3. Theoretical Time in months between 95 and 100% FLE. There are two types of wings in the EA-6B inventory, the older T-7079 is strong but susceptible to corrosion cracks, and the newer corrosion resistant but weaker T-7050. The Fatigue Life Expenditure Management Program is the Navy's attempt to preserve the EA-6B's service life [COMVAQWINGPAC 1997]. This program only applies to Navy aircraft. Marine Corps squadrons do not participate in this program and therefore Marine EA-6Bs suffer higher FLE burn rates. Navy aircraft are capped at 36 months to place a realistic upper bound on how long an aircraft should be flown with a WCS exceeding 95% FLE. Available sets for major aircraft modification services start with the period kits first becoming available and end with the last year in which major aircraft modifications are allowed, as determined by NAVAIR (currently 2010). Modification kits for converting block 82 to 89A and 89 to 89A are in full production, ICAP-III production kits arrive in fiscal year 2004. Due to high maintenance times and peculiar parts support required for block 82 aircraft, PMA-234 plans on modifying all block 82 aircraft by the end of fiscal year 2004. Budget policies require service components delivered in a specific fiscal year be scheduled for installation in the same year [Nye 2000]. Model constraints enforce this policy within the FYDP, however the ILP recommends installation schedules outside the FYDP as no procurement contracts have been let for those fiscal years. The user can relax this policy constraint if he desires to use the DMAAP's preferred installation schedule. When the installation constraint is relaxed, the ILP allows inductions for kit installation services in years other than the delivery year. This usually happens if the kit installation can be combined with other services at a later date. Although there are two depot facilities with real workload constraints, for the purpose of DMAAP PMA-234 does not want recommended inductions to a specific depot or limits on the amount of work each facility can perform. It is our intent, as much as possible, not to constrain the ILP for workload, thus letting it recommend services based on what each aircraft needs and when it needs it. However, early model testing indicates the need for a realistic upper bound on total workload at both depots to counter model end-effects [Walker 1995]. Constraints limit the total amount of work (total maintenance time) started in a fiscal year. Aircraft loss through attrition is not modeled, although the nature of military operations guarantee this assumption will not hold. In the unfortunate event that an aircraft is lost the DMAAP user can simply remove the specific aircraft bureau number from the data set and runs the ILP. #### B. PENALTIES The objective function contains penalties, calculated as months out-of-service, associated with elastic variables placed in appropriate constraints. This approach provides two benefits; it ensures a feasible solution, while elastic variables provide recommended WCS and major modification service kit procurement levels to preclude future shortfalls. The first penalty equals the months an aircraft is removed from PAI to perform a recommended option, plus a value equal to the difference between the period the option was recommended and the period the aircraft was first available for that option. For example, if the ILP recommends an aircraft be inducted for WCS five periods after it reaches 95 percent FLE (the first period of its available set) then 10.5 months is charged to the objective function. The penalty consists of the 10 months required to install the WCS (see Table 2) plus a 0.5-month penalty for inducting five months late. The second penalty is assessed for exceeding the SDLM level-loading target. Constraints count the number of SDLM inductions above the target number for each fiscal year. The penalty is equal to the minimum months to complete a SDLM service for the first recommended SDLM above the target level and gets progressively larger by one month for each extra SDLM. For example, it takes ten months to complete a SDLM (see Table 2) so the penalty is ten months for the first SDLM above the target level and 11 months for the second. The third penalty adds 12-months if recommended consecutive inductions for an aircraft violate a defined minimum amount of time set by the user. The restriction on consecutive inductions allows a reasonable return on recently completed depot maintenance services before the aircraft is again removed from PAI. The last two penalties increase the objective function if WCS or modification components are unavailable for periods coinciding with the ILP's recommended inductions. An aircraft reaching the end of its WCS available period without an available WCS is equivalent to being grounded because of 100 percent FLE. A penalty of 12 months is assessed when an aircraft reaches 100 percent FLE and WCS kits are unavailable. Major aircraft modifications such as 8289A, 89A and ICAP-III, are desired services that can be completed anytime. An aircraft should only be taken out of PAI for a major modification stand-alone option if it is more beneficial than waiting for a later date when services may be combined. There are two cases for enforcing the penalty; the first is for recommending kit installations for periods outside the FYDP. We want the ILP to provide this information and therefore the penalty is set to a value of one, (it simply counts the number of kits that should be made available). There are many ways in which to use a modification kit if it is made available, so the penalty structure inside the FYDP is the average of the difference for a stand-alone service and other options including the service. For example, the average difference in time to complete options containing the 8289A and the stand-alone service is four months, so the penalty for not having a 8289A component available for an eligible aircraft within the FYDP is four. # C. MODEL FORMULATION This section shows the indices, sets, data, decision variables and mathematical formulation of the model. #### **Indices:** - a aircraft (e.g., identified by bureau number); - e extra SDLMs (e.g., 1, 2, ..., above the target); - o option (e.g., Option 1,..., Option 35); - p period (e.g., Oct99, Nov99,..., Sep07, FY08,..., FY15); - s service (e.g., SDLM, WCS, 8289A, 8989A,
ICAPIII) and - y fiscal year (e.g., FY00, FY01,..., FY15). #### Sets: AvailSet_{a,o} Periods aircraft a available for option o; EligSet_s Aircraft eligible for service s; $FySet_y$ Periods in fiscal year y; FyDp Periods contained in the "Future Years Defense Planning" horizon; OutYr Periods outside the FYDP; OptSet_s Options that include service s; and $Year_p$ Year containing period p. #### Data: $notInServ_{a,o}$ Months aircraft a is not in service in order to receive option o. This includes a discounted penalty if aircraft a is inducted for a required option o in a period after it was initially available for that option (months); $deliv_{p,s}$ Number of service s components that become available in period p (aircraft); $indEarly_s$ Maximum number of periods before a service s kit becomes available that an aircraft may be inducted to use the kit (periods); minOpTime Minimum number of periods between the completion of an option and the successive induction (periods); sdlmPenalty_{e,y} Discounted penalty for the eth SDLM above the targeted number of SDLM inductions in a fiscal year y (months); tgtSDLM Targeted number of SDLM inductions per fiscal year (aircraft); time_o Number of months required to perform option o (months); buyMore_y Penalty for not having kits available in the out-years. Encourages the buy of kits (months); and maxWork_y Maximum amount of new work that can be added in fiscal year y (months). # **Decision Variables:** $INDUCT_{a,o,p}$ One if aircraft a is inducted for option o during period p, zero otherwise (binary); MORESDLM_{e,y} One if the eth SDLM above the targeted number of SDLM inductions is scheduled during fiscal year y, zero otherwise (positive variable); $VIOMINOP_a$ One if aircraft a violates the minimum number of months between the completion of an induction and the successive induction (positive variable); and $NOKITS_{s,y}$ Number of kits that should be purchased in fiscal year y (positive variable). # **Mathematical Formulation:** # Minimize the Objective Function... $$\begin{split} \sum_{a,o,p} notInServ_{a,o,p} * INDUCT_{a,o,p} + \sum_{e,y} sdImPenalty_{e,y} * EXTRASDLM_{e,y} + \sum_{a} minOpTime * VIOMINOP_{a} \\ + \sum_{s,y} buyMore_{y} * NOKIT_{s,y} \end{split}$$ Subject to... (C1) $$\sum_{o \in OptSet_s} \sum_{p \in AvailSet_{a,o}} INDUCT_{a,o,p} = 1 \qquad \forall s \notin \{SDLM2\}, a \in EligSet_s$$ $$(C2) \quad INDUCT_{a,o,p} \leq \sum_{o' \in OptSet_{"SDLM2"}p' \in AvailSet_{a,o'}} \underbrace{\sum_{o',p'} INDUCT_{a,o',p'}}_{\forall a \in EligSet_{"SDLM2"}, o \in OptSet_{"SDLM1"}, p \in FyDp}$$ (C3) $$\sum_{a} \sum_{o \in OptSet-_{SDLM1} \cdot \cup OptSet-_{SDLM2} \cdot p \in FySet_{y}} \underbrace{\sum_{o} INDUCT_{a,o,p}}_{o,o,p} \leq tgtSDLM + \underbrace{\sum_{e} EXTRASDLM_{e,y}}_{e,y} \qquad \forall y$$ $$\begin{aligned} \text{(C4)} \sum_{a,o \in \text{OptSet}_s} \sum_{p' \leq p} \ \text{INDUCT}_{a,o,p'} \leq \sum_{p' \leq p + \text{indEarly}_s} \text{deliv}_{p',s} + \sum_{y \in \textit{Year}_p} \text{NOKIT}_{s,y} \\ \forall s \in \big\{ \text{WCS,8289A,8989A,ICAPIII} \big\}, p \in \text{FyDp} \end{aligned}$$ $$(C5) \sum_{a,o \in OptSet_{s}} \sum_{y' \leq y} \sum_{p \in FySet_{y'}} INDUCT_{a,o,p} \leq \sum_{y' \leq y} \sum_{p \in FySet_{y'}} deliv_{p,s} + NOKIT_{s,y}$$ $$\forall s \in \{WCS,8289A,8989A,ICAPIII\}, y \in OutYr$$ (C6) $$\sum_{s} \sum_{a,o \in OptSet_{s}} \sum_{p \in FySet_{v}} INDUCT_{a,o,p} * time_{o} \le minWork_{y}$$ $\forall y$ (C7) $$\sum_{o \in OptSet, p' \leq p} INDUCT_{a,o,p'} \geq \sum_{o \in OptSet \cdot_{ICAPIII'}} INDUCT_{a,o,p}$$ $\forall s \in \{8289A, 8989A\}, a \in \{EligSet_s \cap EligSet_{"ICAPIII"}\}, p$ (C8) $$\sum_{o} \sum_{p'=p-\min OpTime-time_o+1} INDUCT_{a,o,p'} \le 1 + VIOMINOP_a$$ $\forall a, p$ (C9) INDUCT $$_{a,o,p} \in \{0,1\}$$ ∀a, o, p (C10) $$0 \le MORESDLM_{e,y} \le 1$$ ∀e, y (C11) $$VIOMINOP_a \ge 0$$ ∀a (C12) NOWCS_y $$\geq 0$$ $\forall y$ (C13) NOKITS_{s,y} $$\geq 0$$ $\forall s, y$ When executed the ILP minimizes: time to complete options plus late inductions; the number of extra SDLMs above the target; the number of aircraft with short times between successive inductions; aircraft that are grounded due to unavailable WCS components; and the number of modification kit shortfalls prior to the last allowed installation date. The key decision variable is the binary INDUCT_{a,o,p}, which has value one if aircraft a is recommended for option o in period p. The number of variables is kept to a minimum by considering only aircraft that are eligible for an option in the periods that the aircraft is available for the recommended option. The first objective function term counts total months to perform an option plus a discounted value of the difference between the recommended month and the earliest month available for that service. The second term gauges the number of SDLMs above a yearly target. The third penalizes for each aircraft that violates minimum time between inductions. (Meeks [1999] uses these same three terms.) The forth term penalizes for violating the elastic constraint of a required WCS replacement by 100 percent FLE or not modifying aircraft when available for the service. Penalties are scaled to ensure continuity between periods inside and outside the FYDP. Constraints (C1) and (C2) ensure every aircraft receives each service. Constraint (C3) counts scheduled SDLM inductions above the yearly target. Constraint (C4) limits the periods that an aircraft can be inducted prior to the delivery of kits for that service. Constraint (C5) ensures the number of inductions for kit installation services (WCS, 8289A. 89A. ICAPIII) in a year is no greater than the number of kits previously delivered or counts the number of outstanding kit installation services after all kits have been exhausted. Constraint (C6) limits the total maintenance months initiated in any fiscal year. This prevents unrealistic workloads caused by model end-effects in the last period of allowed modification services. Constraint (C7) mandates that an aircraft be modified to block 89A prior to receiving an ICAP-III modification. Constraint (C8) enforces a minimum number of months between inductions. Constraint (C9) defines INDUCT_{a,o,p} as a binary variable. Constraint (C10) sets upper and lower limits on MORESDLM_{e,y}. Constraints (C11, C12 and C13) define VIOMINOP_a, NOWCS_y and NOKITS_{s,y} as nonnegative variables. # D. DERIVATION OF AVAILABLE SETS Available sets contain the periods that each aircraft is available for each option it is eligible to receive. In order to construct available sets the ILP initially creates sets containing the actual periods each aircraft is available for each service. For example if aircraft 158036's fifth ASPA is due January 2003 the periods it is available for SDLM consist of the six months prior to and three months after the ASPA date (as specified in III.A.2) or July 2002 to April 2003. The available set for any option containing SDLM1 is the intersection of the SDLM period set and the period set for each service contained in that option. Meeks [1999] uses additional sets and data to derive AvailSet_{a,o}, which is defined, as the periods aircraft "a" is available to receive option "o". The ILP uses the original set formulation used by EDMOM as defined below Mathematically AvailSet_{a,o} is defined as [Meeks 1999]: #### Where: - PdSet_{a,s} the periods aircraft a is available for service s. For example, the projected periods that an aircraft will be between 95 and 100 percent FLE. - OperSet_s is the periods that service s is available, the present to September 2015 for SDLM, the present to September 2010 for all other services. - ASPA1Set and ASPA2Set define the periods an aircraft is in its ASPA inspection cycle for the respective SDLM service. - ServSet_o is services included in option o. In order to model the current PMA-234 policy of allowing early SDLM induction if combined with any modification service, we further relax the derivation of available sets containing SDLM service as defined below. Mathematically AvailSet $_{a,o}$ is redefined as: THIS PAGE INTENTIONALLY LEFT BLANK # IV. MODEL IMPLEMENTATION AND APPLICATIONS This chapter discusses the implementation of DMAAP's ILP and the Excel interface. The chapter concludes with a description of four depot service-scheduling policies analyzed by this thesis. # A. MODEL IMPLEMENTATION The General Algebraic Modeling System (GAMS), release 2.50A, provides the ILP implementation environment [Brooke et al. 1997]. SEMCOR Corporation provides all data required for the ILP [Tierney 2000]. The 29 August 2000 Master Plan provides the WCS and major modification kit delivery schedule data. Since the ILP formulation allows for repeated use, the model user must enter October of the fiscal year prior to the run date as the first period. The last period is fiscal year 2015, the planned retirement of the EA-6B. All model runs for this thesis use a planning horizon of October 2000 to September 2015, therefore October 1999 must be the first period. Fiscal year 2000 inductions provide a historical starting point, so INDUCT_{a,o,p} for each aircraft inducted in periods one through 12 equals one, and all other INDUCT_{a,o,p} variables in those periods equal zero. GAMS calls CPLEX 6.6 [ILOG 2000] to solve the ILP indexed with 124 aircraft, eligible for 35 possible options, over the 81 periods, generating approximately 78,000 constraint equations, 356,000 variables of which 303,000 are binary and 3,223,000 non-zero elements. Using a Pentium-III, 1-GHz, 1-GB computer, CPLEX provides solutions in less than 28 minutes with less than a one percent integrality gap. When we relax AvailSet_{a,o} as described in chapter III.D, CPLEX requires up to three and a half hours to reach a solution. Results are acquired from four scenarios representing four different scheduling policies that have been used by PMA-234. Policies 1, 2, 3 and 4 are partitioned into two groups (see Table 4).
Policies 1 and 2 allow aircraft recommended for a WCS installation to receive a concurrent SDLM early as long as it has entered its ASPA inspection cycle. Policies 3 and 4 use the redefined version of AvailSet_{a,o} described in chapter III.C in order to allow early SDLM if combined with any kit installation service (WCS, 8289A, etc.). For example, under Policy 1 and 2 aircraft can be inducted for SDLM prior to the fifth ASPA only if they require a WCS within their respective ASPA cycle. Policies 3 or 4 allow early induction for SDLM if an aircraft is available for any major aircraft modification service during its ASPA cycle. Policies 3 and 4 allow for better SDLM induction level-loading, which in turn could reduce the bow-wave of SDLM inductions for refurbished aircraft in fiscal years 2005, 2006 and 2007. Within both groups, the policies differ in how the installation of major modification kits is regulated. Policy 1 and 3 allow the ILP to recommend scheduled WCS and major modification kit installation services regardless of the kit delivery schedule. Placing no restriction on kit installation timing allows the model to suggest a modification management plan minimizing total aircraft out of service time, however this option tends to delay modified aircraft reaching the fleet. Policies 2 and 4 are restrictions of Policies 1 and 3 respectively requiring the installation of major modification kits during the fiscal year in which they are delivered. This equates to a policy of modifying aircraft with older systems as soon as possible. PMA-234 currently schedules depot maintenance services in accordance with Policy 4. | Depot Schedulin | g Policy Scenarios | |---|---| | Group A (early SDLM only with WCS) | Group B (early SDLM with any modification) | | Policy 1 (no restriction on kit installation) | Policy 3 (no restriction on kit installation) | | Policy 2 (install kits the year they are delivered) | Policy 4 (install kits the year they are delivered) | **Table 4. Depot Scheduling Policy Scenarios.** Combinations of possible scheduling policies produce the four scenarios analyzed in this thesis. The analysis should determine the effects on the EA-6B inventory of using differing policies for scheduling depot maintenance services. For example, Policy 2 requires the installation of a major modification kit no later than the end of the year it is delivered and only allows SDLM services before the 5th ASPA if the recommended option includes a WCS installation. ### B. DMAAP USER INTERFACE DMAAP's Excel interface allows users unfamiliar with the GAMS modeling language to enter data for the ILP into an Excel workbook [Rutherford et al. 1999]. Known as the *Interface* the Excel workbook converts 5th ASPA due date, projected 95% FLE date and the current block configuration for each aircraft into the indexed sets implemented in the ILP (Table 5). The Interface also converts dates, where required for use by the ILP, into ordinal periods. User defined parameters such as the time required to complete an option or the WCS and major modification kit delivery schedule are entered into the interface without having to change GAMS code. The recommended Master Plan (Appendix A) and model data (Appendix B) is passed to the Interface when the solver obtains a solution. The GAMS-Excel Interface software is used to import the indexed sets and export model output. | Aircraft Buno | Wing Type | Block | ASPA 5 Date | Projected 95% FLE | |---------------|-----------|-------|-------------|-------------------| | 156481 | NT-7079 | 89 | May-00 | 7/21/05 | | 158029 | NT-7050 | 89 | Nov-03 | 2/27/11 | | 158030 | MT-7079 | 82 | Nov-02 | 2/19/99 | | 158032 | MT-7079 | 82 | Jul-01 | 1/31/10 | | 158033 | NT-7079 | 89 | Jun-06 | 6/22/14 | | 158034 | NT-7079 | 82 | Nov-05 | 3/22/14 | | 158035 | MT-7050 | 82 | Mar-07 | 9/3/10 | | 158036 | MT-7075 | 82 | Jul-00 | 1/4/09 | | 158039 | NT-7050 | 89 | Aug-07 | 7/4/15 | | 158040 | NT-7079 | 82 | Dec-04 | 3/1/11 | **Table 5.** List of Aircraft Data. DMAAP's Excel interface allows users unfamiliar with the GAMS modeling language to enter ILP data into an Excel workbook. Known as the *Interface*, the Excel workbook converts a list of each aircraft's wing type, block configuration, 5th ASPA inspection due date and the projected date the WCS exceeds 95% FLE into the indexed sets required by the ILP. ### C. DMAAP APPLICATIONS DMAAP's main purpose is to provide a recommended induction schedule in the form of the current Master Plan. Monthly runs update the Master Plan to reflect changes to the aircraft inventory such as projected FLE dates and ASPA inspection failures. For example, if an aircraft has been over utilized its corresponding 95 percent FLE date may move forward. Running the ILP with the new FLE date provides an updated Master Plan. Regardless of the policy used, the ILP is formulated to provide the flexibility desired by PMA-234 planners. It can be used as a policy analysis tool as seen in the first section of Chapter V. It can also be used as planning tool to "what if" proposals such as the effects of Changing the delivery schedule of major modification kits as shown in the second part of chapter V. In all cases DMAAP recommends major modification kit delivery schedules for periods outside the FYDP. # V. POLICY ANALYSIS AND RESULTS This chapter analyses the four scheduling policies introduced in Chapter IV. The chapter concludes with a comparison of major aircraft modification kit delivery schedules, highlighting DMAAP's capability as a planning tool. ### A. POLICY ANALYSIS USING DMAAP Initial model testing compared the impact of completing 8289A services by the end of fiscal year 2004 as currently planned, against allowing all modification services until 2010. Removing block 82 aircraft as quickly as possible requires nine additional inductions but only increases total depot maintenance time by 28 months, less than a 1 percent increase. Due to the operational and maintenance burdens placed on squadrons by block 82 aircraft, and the minimal consequences of completing all 8289A services by 2004, all model results reflect completion of all 8289A services by 2004. Recall Group A (Policies 1 and 2) allows SDLM before the fifth ASPA due date only if it can be fitted with a WCS within its ASPA period. Policy 1 places no restrictions on when major modification kits can be installed, kits delivered this year can be held for installation in future years. Policy 2 is a restriction of Policy 1 requiring installation of major modification kits in the year they are delivered. Both policies allow recommended installations in numbers greater than the number of projected kit deliveries. This is the means by which the ILP suggests additional component procurement required to modify all aircraft to ICAP-III prior to 2010. We expect the results from Policy 2 to be worse than Policy 1 as Policy 2 is a restriction of Policy 1. Table 6 highlights the increase in required depot work and decrease in PAI levels if program managers are required to use a policy similar to Policy 2 (see Table 6 and Figures 6 and 7). | Group A | Total | Total | Average | Average | %Time | Average | |----------|----------|------------|------------|------------|-------|-----------| | | Time | Inductions | Yearly | PAI | below | Aircraft | | | (months) | (aircraft) | Inductions | (aircraft) | PAA | Shortfall | | Policy 1 | 2889 | 269 | 19.2 | 105.9 | 32.9% | 2.8 | | Policy 2 | 2950 | 280 | 20 | 105.0 | 39.7% | 4.2 | Table 6. Comparison of Policy 1 and 2. Group A allows SDLM before the fifth ASPA date only if it can be combined with a WCS within the aircraft's ASPA cycle. Policy 1 places no restrictions on when WCS and major modification kits can be installed while Policy 2 restricts kit installation to the fiscal year in which it is delivered. As expected, Policy 2 increases total time in months required to perform all recommended options. Total inductions represents the number of times aircraft are inducted over the planning horizon, several aircraft are inducted multiple times. This number divided by 14 provides average yearly inductions. Average PAI represents the long run PAI average, but the amount of time that PAI is below PAA is our main concern. A 39.7% time below PAA represents the percentage of periods we can expect to have less than 104 operational aircraft and the average aircraft shortfall represents on average how many aircraft below PAA. Analyzing the two policies shows Policy 2 increases total maintenance time 61 months or 2.1 percent and total inductions by 11 or 4.1 percent in relation to Policy 1. This equates to about a half year of additional depot work. More importantly, Policy 2 increases the amount of time aircraft are removed from PAI. Policy 1 provides higher PAI levels in all periods except 2010. Figure 6 indicates Policy 2 slightly improves the level loading of inductions for depot services and leveling the yearly maintenance time required to complete those services. Note, Policy 2 (and 4) forces the recommended induction schedule to install major modification kits in the year they are delivered. The recommended solution is directly influenced by the kit delivery schedule used in the ILP and may improve or worsen in comparison with Policy 1 if the delivery schedule is changed. In this comparison Policy 2 decreases overall PAI levels in order to acquire ten additional block-89A aircraft in fiscal year 2001, about three years earlier than under Policy 1. Ten airplanes would equip two EA-6B squadrons, OPNAV aircraft inventory managers would have to gauge the utility of having two additional squadrons of block 89A aircraft three years early against an overall decrease in aircraft available to fleet commanders. Figure 6. Comparison of Group A Yearly Total Maintenance Months and Inductions. The charts show Policy 2 is slightly
better at leveling yearly workloads and induction numbers. However, aircraft inventory levels are worse for Policy 2. Figure 7. Comparison of Group A PAI levels against PAA. This chart compares Policy 1 and 2's PAI levels for each period in relation to a 104 PAA. Policy 1's average PAI is 105.9 aircraft with PAI falling below PAA 32 percent of the time and an average PAI shortfall of 2.8 aircraft. Policy 2's average PAI is 105 aircraft, PAI falls below PAA 39.7 percent of the time and a average PAI shortfall of 4.2 aircraft. As expected comparing Policies 3 and 4 (Group B) reveals the same trends seen in the Policy 1 and 2 (Group A) analysis, however Group B completes services a year earlier than the policies of Group A. This earlier completion of services comes with a high cost in terms of aircraft availability; Policy 3's PAI level is below PAA 52 percent of the time and Policy 4's is 57 percent. As shown previously, restricting modification kit installation periods increases total maintenance time and inductions while decreasing PAI levels. Comparing similar polices between the groups reveals the possible effects of allowing early SDLM when combined with any other depot service. Both Policy 1 and 3 place no restrictions on major aircraft modification kit installation, however Policy 3 allows early SDLM if combined with any other service while Policy 1 only allows early SDLM if combined with WCS. Table 7 and Figures 8 and 9 show that Policy 3 decreases total maintenance time by 3.1 percent, the required number of inductions by 6.7 percent and does a better job of level loading yearly depot work. Policy 3 finishes the required work by fiscal year 2012. This would seem to be the obvious policy, however inventory managers must again weigh level depot workloads against operational requirements. The benefits of Policy 3 are gained by reducing PAI levels throughout the planning horizon. Figure 9 shows that Policy 3's PAI falls below PAA 20 percent more often than Policy 1 and the magnitude of the shortfalls is greater with the exception of years 2005 and 2006. This is because in order to make up for lighter inductions in the early years using Policy 1, the ILP must recommend a larger number of options containing more than two services thus keeping aircraft out of PAI for longer periods. In either case DMAAP provides a recommended kit installation schedule for years outside the FYDP. The variable NOKITS_{s,y} provides the WCS and major modification kit levels required to support the recommended schedule. This recommended kit delivery schedule could then be programmed in the FYDP and implemented into DMAAP under Policy 2 or 4 to provide the Master Plan. | Between | Total | Total | Average | Average | %Time | Average | |----------|----------|------------|------------|------------|-------|-----------| | Groups | Time | Inductions | Yearly | PAI | below | Aircraft | | : | (months) | (aircraft) | Inductions | (aircraft) | PAA | Shortfall | | Policy 1 | 2889 | 269 | 19.2 | 105.9 | 32.9% | 2.8 | | Policy 3 | 2799 | 251 | 19.3 | 104.3 | 52.1% | 4.0 | **Table 7.** Policy 1 and 3 Results. Both Policy 1 and 3 place no restriction on major modification kit installation. Policy 1 allows SDLM before the fifth ASPA date only if it can be combined with WCS within its ASPA period. Policy 3 allows early SDLM with any major modification service. In this comparison Policy 3 reduces total maintenance time by 3.1% and total inductions by 6.75% but at a cost of increasing time PAI falls below PAA by 20%. Figure 8. Comparison of Policy 1 and 3's Yearly Total Maintenance Months and Inductions. Both charts show Policy 3 moves depot services forward and therefore is better at level loading the depots. Figure 9. Comparison of Policy 1 and 3's PAI levels against PAA. This chart compares Policy 1 and 3's PAI levels for each period in relation to a 104 PAA. Policy 1's average PAI is 105.9 aircraft with PAI falling below PAA 32 percent of the time and an average PAI shortfall of 2.8 aircraft. Policy 3's average PAI is 104.3 aircraft, PAI falls below PAA 52.1 percent of the time and a average PAI shortfall of 4 aircraft. Policy 3 completes more services earlier in the planning horizon and reduces the PAI shortfall in the bow wave years 2006 and 2007. However, EA-6B tasking is currently (2000) high and the fleet may not be able to shoulder a 20% increase in PAI shortfalls. # B. KIT DELIVERY PLANNING We now show an example of using DMAAP as a planning tool not only to schedule depot maintenance but to also help plan WCS and major modification kit delivery schedules. Here we have hypothetically selected depot scheduling Policy 2 requiring installation of modification kits the same year they are delivered. We make two runs with input data reflecting two WCS and major modification kits delivery schedules. Policy 2 enforces the installation of the kits in the year delivered, but the ILP will recommend scheduling for any remaining modification kit shortfall in each plan. The August 2000 Master Plan provides the delivery schedule for the first run ("Aug plan"). The second run data is a plan proposed by PMA-234 in September 2000 ("Sep plan") [Tierney 2000]. The Sep plan increases 8289A and 89A modification kit shortfalls in the early years and reduces the initial number of ICAP-III modification kits. Side by side comparison shows little difference between the two plans for total maintenance months and inductions and a slight improvement in PAI levels for the Sep plan (see Table 8). The amount of time PAI levels fail to reach PAA for the Sep plan drops to 35.6 percent while average aircraft shortfall holds steady at four (see Figure 10). Inspecting PAI levels in Figure 10 we see the Sep plan moves services forward into 2004 without having a detrimental effect as PAI levels generally stay above PAA. The Sep plan also provides smaller PAI shortfalls during the SDLM laden years, 2006 and 2007. The results tell the user it is advisable to use the Sep plan for FYDP planning and programming. | Kit | Total | Total | Average | Average | %Time | Average | |-----------|----------|------------|------------|------------|-------|-----------| | Delivery | Time | Inductions | Yearly | PAI | below | Aircraft | | Schedules | (months) | (aircraft) | Inductions | (aircraft) | PAA | Shortfall | | Aug plan | 2950 | 280 | 20.2 | 105.0 | 39.7% | 4.2 | | Sep plan | 2959 | 284 | 20.3 | 104.6 | 35.6% | 4.0 | Table 8. Comparing Modification Kit Delivery Schedules. Here we use Policy 2, requiring WCS and major modification kit installation in the year it is delivered, to compare proposed kit delivery schedules. The Aug plan is from the August 2000 Master Plan, and the Sep plan is a proposed change for the September 2000 Master Plan. The Sep plan decreases PAI shortfalls and should be used in place of the Aug plan. Figure 10. Comparison of PAI for Two Modification Kit Delivery Schedules. This chart compares the old, August 2000, modification kit delivery schedule against the newly proposed September 2000 plan. The Aug plan's PAI falls below PAA 39.7% of the time while the Sep plan falls below 35.6% of the time. The graph also shows that while more aircraft are removed from PAI in fiscal year 2004 PAI levels are still acceptable and less aircraft are removed from PAI during 2006 and 2007. These results recommend adopting the Sep plan. THIS PAGE INTENTIONALLY LEFT BLANK # VI. CONCLUSIONS AND RECOMMENDATIONS #### A. CONCLUSION This thesis introduces DMAAP, a prototypic decision support tool capable of rapidly providing a Master Plan for scheduling EA-6B depot level maintenance services. DMAAP's recommended Master Plan schedules all required SDLM and completes all major aircraft modification services while minimizing the number of aircraft removed from PAI. The ease with which differing scheduling policies can be enforced demonstrates DMAAP's flexibility as a planning tool. Implementing DMAAP with the scheduling policy required by PMA-234 provides the means to develop a WSC and major modification kit management plan. If no WCS and major modification kit deliveries are input, the ILP delivers a basic modification management plan. If the current FYDP kit delivery schedule is input the results indicate where kit shortfalls can be made up while again completing all services. Finally, DMAAP can be used to compare the value of a proposed change to the current FYDP schedule. DMAAP is easily transferable for use under the IMC concept. Minor changes to the service set and available set allows the ILP to recommend WCS and remaining major modification kit installations in conjunction with IMC Phases. IMC Phase 8 would replace SDLM 1 and 2. ### B. RECOMMENDATIONS Today the EA-6B remains one of the oldest yet most sought after aircraft in the Department of Defense inventory. Its required presence in every contingency worldwide requires the most up to date electronic warfare aircraft possible. With no replacement aircraft due to arrive in the next ten years, it is imperative that the EA-6B fleet by kept on the cutting edge with the installation of WCS, where needed, and currently developed major aircraft modification kits. Getting these modifications on all EA-6B aircraft in a timely manner with little impact to the highly tasked fleet is a major concern. By adopting DMAAP to produce a depot level maintenance service Master Plan, PMA-234 acquires the capability to effectively plan and manage the services required to keep the only tactical electronic warfare aircraft on the cutting edge. The following areas lend themselves to further the work in this thesis. - Adapt DMAAP to the IMC program once the transition requirements have been established. - Enhance the user interface for ease of data input and for executing GAMS directly from Excel. # APPENDIX A. DMAAP'S MASTER PLAN Table 9 and 10 depict DMAAP's recommended EA-6B induction schedule for fiscal year 2000 to 2006 using Policy 4 (see Table 4) and
the September 2000 major aircraft modification delivery schedule. | | 1100 | | IYVZ | | |--|---|---|--|---| | SDLM1
SDLM2
WCS
8289A
89A
ICAPIII | 0
0
1
6
10 | 0
0
4
12
12 | 0
0
11
14
4
0 | 0
0
10
10
4
0 | | SDLM1 | 156481 Mar-00 OP1
158036 Nov-99 OP1
160434 Dec-99 OP1
161242 Nov-99 OP1
161774 Sep-00 OP21
161775 May-00 OP1
161822 Apr-00 OP8
163526 May-00 OP9
163887 Mar-00 OP9
163887 Mar-00 OP9
163888 Feb-00 OP9
163889 Feb-00 OP9 | 158030 Mar-01 OP7 158801 Dec-00 OP1 159583 Aug-01 OP8 159585 Jul-01 OP8 160709 May-01 OP20 161245 Aug-01 OP1 161347 Feb-01 OP21 161779 Nov-00 OP1 161779 Nov-00 OP1 162934 Sep-01 OP8 162934 Sep-01 OP8 162937 Mar-01 OP7 163033 Nov-00 OP8 163031 Dec-00 OP7 163033 Nov-00 OP8 163030 Nov-00 OP8 163530 Nov-00 OP9 163892 Jan-01 OP1 | 158032 Oct-01 OP1 158040 Nov-01 OP8 158542 Oct-01 OP2 158802 May-02 OP8 160437 Oct-01 OP8 160787 Jun-02 OP8 161352 Feb-02 OP21 161854 Aug-02 OP8 16230 Feb-02 OP8 16230 Feb-02 OP8 163034 Oct-01 OP8 163045 Dec-01 OP8 163045 Oct-01 OP8 163045 Oct-01 OP8 163046 May-02 OP1 163884 Oct-01 OP8 | 158035 Jan-03 OP8 158804 May-03 OP8 159584 Jan-03 OP8 159909 Aug-03 OP1 159911 Aug-03 OP7 159912 Dec-02 OP8 160786 Sep-03 OP1 161350 Mar-03 OP7 161885 Jul-03 OP20 162224 Aug-03 OP7 162228 Jul-03 OP7 163228 Jul-03 OP7 163400 Oct-02 OP20 163400 Mar-03 OP9 163529 Nov-02 OP1 | | SDLM2 | | | | | | wcs | 161774 Sep-00 OP21 | 158030 Mar-01 OP7
160709 May-01 OP20
161116 Jan-01 OP16
161347 Feb-01 OP21
162939 Mar-01 OP7
163031 Dec-00 OP7 | 156481 Nov-01 OP3
158542 Oct-01 OP20
160787 Jun-02 OP3
161243 Apr-02 OP16
161244 Apr-02 OP3
161352 Feb-02 OP21
162938 Jun-02 OP15
163525 Jan-02 OP16 | 159911 Aug-03 OP7 161242 Oct-02 OP16 161348 Sep-03 OP20 161349 Nov-02 OP15 161350 Mar-03 OP7 161779 Sep-03 OP15 161885 Jul-03 OP20 162224 Aug-03 OP7 162228 Jul-03 OP7 163032 Oct-02 OP20 163400 Oct-02 OP21 | | 82894 | 158036 JUF00 OP8
160436 Aug-00 OP4
151882 Apr-00 OP8
162224 Sep-00 OP4
162228 Sep-00 OP4
162936 Sep-00 OP4 | 158850 Oct-00 OP4 159583 Aug-01 OP8 159585 Jul-01 OP8 160709 May-01 OP2 160786 Dec-00 OP4 161881 Aug-01 OP8 162934 Sep-01 OP8 163046 Oct-00 OP4 163047 Jul-01 OP8 | 158034 Feb-02 OP4 158804 Nov-01 OP8 158802 May-02 OP8 158805 Dec-01 OP8 160637 Oct-01 OP8 160609 Nov-01 OP8 161884 Aug-02 OP8 162230 Feb-02 OP8 162938 Jun-02 OP8 163045 Dec-01 OP8 163045 Dec-01 OP8 | 158035 Jan-03 OP8 158804 May-03 OP8 159584 Jan-03 OP8 159912 Dec-02 OP8 161245 Sep-03 OP18 161348 Sep-03 OP20 161349 Nov-02 OP15 161779 Sep-03 OP15 161885 Jul-03 OP20 163032 Oct-02 OP20 | | 89A | 161774 Sep-00 OP21
162227 Sep-00 OP5
163395 Jul-00 OP5
163521 Jun-00 OP5 | 158807 Oct-00 OP5
158816 Feb-01 OP5
159907 Jun-01 OP5
159911 Apr-01 OP5 | 161118 Oct-01 OP9
161243 Apr-02 OP16
161352 Feb-02 OP21
163525 Jan-02 OP16 | 161242 Oct-02 OP16
161775 Mar-03 OP5
163400 Oct-02 OP21
163402 Mar-03 OP9 | Table 9. DMAAP's Fiscal Year 2000 Master Plan (page 1). | | 0 | Y U 5 | 0 | 7 06 | 0 | |--|--|--|---|---|--| | | 10
5
0
12 | | 0
10
0
14
12 | | 0
1 0
0
1 6
1 6 | | 158029
158540
158816
160436
160609
161116
161349
161883
162227
162936
163046
163049
163395
163523
163890 | Oct-03 OP1 Oct-03 OP1 Apr-04 OP10 Oct-03 OP1 Aug-04 OP10 Jan-04 OP10 Oct-03 OP10 Nov-03 OP8 Oct-03 OP10 May-04 OP7 Nov-03 OP22 Oct-03 OP1 Dec-03 OP22 Apr-04 OP22 Oct-03 OP1 | 158033
158649
158800
159586
160707
160791
161115
161120
161880
163398
163401
163403
163521
163524
163528 | Apr-05 0 P24 Apr-05 0 P24 Feb-05 0 P24 Oct-04 0 P24 Dec-04 0 P24 Oct-04 0 P3 Oct-04 0 P3 Oct-04 0 P33 Oct-04 0 P33 Oct-04 0 P33 Nov-04 0 P9 Oct-04 0 P1 Dec-04 0 P33 Jun-05 0 P33 Oct-04 0 P1 | 158034 FY06
158650 FY06
158805 FY06
160433 FY06
160788 FY06
161119 FY06
161244 FY06
161244 FY06
162935 FY06
163035 FY06
163035 FY06
163396 FY06
163397 FY06
163399 FY06
163527 FY06
163527 FY06
163527 FY06 | OP10
OP10
OP10
OP24
OP24
OP33
OP10
OP24
OP24
OP24
OP24
OP33
OP33
OP33
OP33
OP33
OP33 | | | | | | 158030 FY06
163045 FY06 | OP14
OP2 | | 161882
162936
163033
163045
163046
163395
163523
163887 | Oct-03 OP3
May-04 OP7
Feb-04 OP17
Feb-04 OP17
Nov-03 OP22
Dec-03 OP22
Apr-04 OP22
Oct-03 OP3 | 161115
161245
163398
163401
163524
163528 | Oct-04 OP33
Oct-04 OP3
Oct-04 OP33
Oct-04 OP33
Dec-04 OP33
Jun-05 OP33 | 161119 FY06
162230 FY06
163397 FY06
163399 FY06
163520 FY06
163522 FY06
163527 FY06
163884 FY06 | OP33
OP17
OP33
OP33
OP33
OP33
OP33
OP16 | | 158030
158032
161883
162939
163031 | Dec-03 OP4
Aug-04 OP4
Nov-03 OP8
Mar-04 OP4
Jun-04 OP18 | | | | | | | | 158033
158639
158840
159586 | Apr-05 OP24
Apr-05 OP24
Feb-05 OP24
Oct-04 OP24 | 160433 FY06
160788 FY06
161119 FY06
161244 FY06 | OP24
OP24
OP33 | Table 10. DMAAP's Fiscal Year 2000 Master Plan (page 2). # APPENDIX B. ILP OUTPUT The ILP provides statistics to help compare scheduling policies and proposed major aircraft modification kit delivery schedules. The GAMS-Excel Interface software passes GAMS variable and parameter values to the Excel Interface Results worksheet. | Objecti | re Function | Value | Recomme | ended Additi | onal WCS I | Delivery Sch | nedule (cum | ulative#of | additional \ | VCS) | 7 | |------------|---------------------------------|--------------------|-------------------------|---------------|--------------|-------------------|--------------|---------------------|--------------|------------|--------------| | | 646615.2 | | Y00
2 | YO1 | Y02 | ⊘Y03 | , Y04 | Y05 | Y06 | Y07 | Y 08 | | | otal Induction | ans | L | nded Additio | onal Modific | ation Kit De | livery Scher | dule (cumul | ative#ofki | (s) | | | | me to Com
vices (mon
2915 | | 8289A
89A
ICAPIII | Y00 | Y01 | Y02 | Y03 | Y04 | Y05 | Y06
4 | Y07 | | arly Tota | al Maintena | nce Work (| months) | | | | | | | | | | Y00
210 | Y01
307 | Y02
2 75 | Y03
238 | Y04
252 | Y05
218 | 906
290 | Y07
305 | Y08
192 | Y09
266 | Y10
272 | Y11
30 | | al Yearl | y Aircraft In | ductions (# | of aircraft i | nducted) | | | , | | | | | | Y00
22 | Y01
33 | Y02
25 | Y03
21 | Y04
23 | Y05
18 | Y06
23 | Y07
29 | Y08
16 | Y09
24 | Y10
30 | Y11
3 | | arly SDL | M1 Inductio | ons (# of ail | rcraft induct | ed for SDLI | л) | | | | | | | | Y00
13 | Y01
18 | Y02
16 | Y03
16 | Y04
15 | Y05 -
16 | Y 06
19 | Y07
11 | Y08 | Y09 | Y10 | YII | | arly SDL | M2 Inductio | xns (# of aii | rcraft induct | ed for SDLA | 72) | | | | | | | | Y00 | Y01 | Y02 | Y03, ** | Y04 | Y05 | × Y06
2 | Y07
10 | , Y 08
15 | Y09 | Y10
15 | Y11
1 | | mher of | PAI Aircraf | t per Period | d (# of aircra | aft not induc | ted in each | period) | | | , | | ************ | Figure 11. Portion of the DMAAP Interface Results Excel Worksheet. THIS PAGE INTENTIONALLY LEFT BLANK #### LIST OF REFERENCES Albright, M.H., An Optimization-Based Decision Support Model for the Navy H-60 Helicopter Preventive Maintenance Program, M.S. Thesis in Operations Research, Naval Postgraduate School, Monterey, CA, September 1998. Bargeron, J.M., Optimal Depot Level Maintenance Planning, M.S. Thesis in Operations Research, Naval Postgraduate School, Monterey, CA, September 1995. Brooke, A., Kendrick, D., Meeraus, A., Raman, R., *GAMS Language Guide*,
GAMS Development Corporation, Washington, D.C., 1997. Commander, Electronic Combat Wing, U.S. Pacific Fleet (COMVAQWINGPAC), *EA-6B Fatigue Life Expenditure Management Program*, Instruction 3081.1, Oak Harbor, WA, 09 October 1997. Commander, Electronic Combat Wing, U.S. Pacific Fleet (COMVAQWINGPAC), 14th EA-6B Operational Advisory Group (OAG) and Executive Steering Committee (ESC) Top Ten Warfighting Priorities, Naval Message 091219ZOCT98, Oak Harbor, WA, 09 October 1998. ILOG, *CPLEX 6.6 Reference Manual*, [http://www.ilog.com\cplex\doc\refman\onlinedoc\index.htm], ILOG Inc., Incline Village, NV, 2000. Leverette, J.C., EA-6B Intermediate Maintenance Concept, E-mail from Jon C. Leverette, Naval Air Systems Command, Patuxent River, MD, 02 August 2000. Marine Corps Times, Springfield VA, 11 September 2000, p29. Meeks, B.P., Optimally Scheduling EA-6B Depot Maintenance, M.S. Thesis in Operations Research. Naval Postgraduate School, Monterey, CA, September 1999. Naval Air Systems Command (NAVAIR), Aircraft Service Period Adjustment, Instruction 4730.10A. Washington, DC, 15 October 1991. Naval Air Systems Command (NAVAIR), Weapon System Planning Document for EA-6B Aircraft. Notice 13100, Patuxent River, MD, 07 October 1997. Naval Air Systems Command (NAVAIR), Standard Depot Level Maintenance (SDLM) Specification: Navy Model EA-6B Aircraft, Patuxent River, MD, 01 July 1998. Naval Air Systems Command (NAVAIR), Electronic Warfare Programs Wing Center Section Program Plan, Patuxent River, MD, 30 July 1999a Naval Air Systems Command (NAVAIR), *EA-6B Inventory & Mod Management/Aircraft Master Plan Brief*, PMA-234 brief to the 15th EA-6B Operational Advisory Group, Oak Harbor, WA, 13 October 1999b. Nye, M.C., Conversations between Commander Nye, EA-6B Program Office SDLM Coordinator, Naval Air Systems Command, Patuxent River, MD, and the author November – December 1999. Nye, M.C., Multiple E-mails from Commander Nye, EA-6B Program Office SDLM Coordinator, Naval Air Systems Command, Patuxent River, MD, June – August 2000. Office of the Chief of Naval Operations (OPNAV), Management of the Naval Aircraft Inventory, Instruction 5442.8, Washington, DC, 18 April 1995. Office of the Chief of Naval Operations (OPNAV), *The Naval Aviation Maintenance Program (NAMP)*, Instruction 4790.2G, Washington, DC, 01 February 1998. Patterson, M.D., Optimizing the Navy's transition to the Integrated Maintenance Concept for the H-60 Helicopter, M.S. Thesis in Operations Research, Naval Postgraduate School, Monterey, CA, September 1997. Rutherford, T.F., and Maliyev, A., *The GAMS-Excel Interface*, Department of Economics, University of Colorado, Boulder, CO, July 1999. SEMCOR Corporation, *FLE Data Worksheet*, SEMCOR Aviation Systems Division, Lexington Park, MD, November 1999. SEMCOR Corporation, Photo courtesy of Brian Tierney, Lexington Park, MD, April 2000. Schmoll, J.H., Introduction to Defense Acquisition Management, Defense Systems Management College Press, Fort Belvior, VA, June 1996. Tierney, B., Multiple phone conversations and E-mails between Brian Tierney, SEMCOR Corporation, Aviation Systems Division, Lexington Park, MD, and the author, April-August 2000. Walker, S.C., Evaluating End Effects For Linear and Integer Programs Using Infinite-Horizon Linear Programming, P.h.D. Dissertation in Operations Research, Naval Postgraduate School, Monterey, CA, March 1995. # INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Center | |----|--| | 2. | Dudley Knox Library | | 3. | Director, Training and Education | | 4. | Director, Marine Corps Research Center | | 5. | Director, Studies and Analysis | | 6. | Marine Corps Representative | | 7. | Marine Corps Tactical Systems Support Activity | | 8. | Captain Scheffler | | 9. | Program Executive Office (PMA-234) IPT Building 471234 Buse Road Patuxent River, MD 20670-1547 | |-----|--| | 10. | Brian Tierney | | 11. | Professor Robert F. Dell | | 12. | Professor Alan R. Washburn | | 13. | Major Rosser O. Baker Jr., USMC(2) 4960 Albart Drive Syracuse, NY 13215 |